Pathways to Hydrogen Production Using Solar Heat Unlocking Solar Thermochemical Potential: Receivers, Reactors, and Heat Exchangers SETO webinar-workshop December 3, 2020 #### PRESENTED BY Anthony McDaniel (amcdani@sandia.gov) Sandia National Laboratories is a multimission laboratory managed and operated by National Technology & Engineering Solutions of Sandia, LLC, a wholly owned subsidiary of Honeywell International Inc., for the U.S. Department of Energy's National Nuclear Security Administration under contract DF-NA0003525. SAND2020-13487 PE ## Thermochemical Water Splitting is a Simple Concept: Heat $+ H_2O In$, $H_2 + O_2 Out$ - R. Perret, SAND Report (SAND2011-3622), Sandia National Laboratories, 2011. - G. J. Kolb, R. B. Diver, SAND Report (SAND2008-1900), Sandia National Laboratories, 2008. - S. Abanades, P. Charvin, G. Flamant, P. Neveu, *Energy*. **31**, 2805–2822 (2006). Direct storage of solar energy in a reduced metal oxide. Hundreds of cycles proposed. Multi-phase, multi-step, thermochemical-electrochemical hybrids Multinational R&D efforts have gravitated towards two-step, non-volatile MO_x ## STC H₂ Materials Theme: Oxygen Exchange and Transport ## Challenge: decrease T_R and increase $\Delta\delta_{OX}$ Oxygen storage materials with a twist. - ➤O-atom "harvested" from H₂O not air - Bulk phenomena largely govern O-atom exchange with environment - > Understanding thermodynamics, kinetics, transport, gas-solid interactions, solid-solid interactions is important Material subject to **extreme** environments. - > Redox cycling on the order of seconds - Large thermal stress per cycle - 800 °C< T <1500 °C; ΔT_{RATE} ~100 °C/sec - Large chemical stress per cycle - 10^{-14} atm < p_{O2} < 10^{-1} atm Strongly reducing "oxidizing" atmosphere $\mu_{gas} > \mu_{solid}$ μ_{gas} <10⁻¹³atm Receiver/Reactor and Material R&D must not evolve in "isolation" ## A Brief History of Non-Stoichiometric STC Water Splitting Materials ## Cycle thermodynamics: tradeoff between $\Delta\delta$, T_{TR} , and $H_2O:H_2$ #### spinel Fe^{2+}/Fe^{3+} (unsupported) systems: High redox capacity ($\Delta \delta > 0.1$) Moderate $T_R < 1400$ °C WS-UNTESTED in H₂O:H₂ atm #### fluorite Ce^{3+}/Ce^{4+} systems: Low redox capacity ($\Delta \delta < 0.08$) High $T_R > 1500$ °C WS-"BEST IN CLASS" in H₂O:H₂ atm WS inactive at $T_{O2,onset}$ <850 °C High $H_2O:H_2$ ratio at $T_{O2,onset}$ <1200 °C #### perovskite $TM^{2+}/TM^{3+}/TM^{4+}$ (Mn, Fe, Co) systems: High redox capacity ($\Delta \delta > 0.1$) Low-to-moderate $T_R < 1400$ °C #### WS-PROMISING in H₂O:H₂ atm A.H. McDaniel, Current Opinion in Green and Sustainable Chemistry, 2017, 4, 37-43. ## A Brief History of Reactor Design Concepts Different reactor designs have been explored. Fixed material bed, moving material bed, inert gas sweep, vacuum, temperature swing, pressure swing Increasing solar-to-hydrogen efficiency largely drives R&D. MO_x WS cycle has been demonstrated at scales from watts to kilowatts #### Sandia's Receiver/Reactor Design Philosophy R. B. Diver et al., J. Solar Energy Engineering. 130, 041001(1)–041001(8) (2008). J. E. Miller et al., SAND2012-5658 (2012) I. Ermanoski, International Journal of Hydrogen Energy. 39, 13114–13117 (2014). A. Singh et al., Solar Energy. 157, 365–376 (2017) ## High solar-to-hydrogen conversion efficiency. - Continuous on-sun operation - Direct solar absorption - Temperature and product separation - ► Heat recovery between T_{TR} and T_{WS} #### Moving particle bed design advantages: - ➤ Small reactive particles (~100µm) not monoliths - Only particles are thermally cycled - Independent component optimization - ➤ Reaction kinetics decoupled from reactor mechanics #### Cascading pressure design advantages: - ➤ Ultra-low reduction pressure by chamber isolation - Decreased pump work requirement CO₂ (CR⁵) and H₂O (CPR²) splitting demonstrated at power levels 5-10kW_{th} #### 7 ### Desired Material Behavior Defined by Process Economics ## Commercial viability key driver when competing against steam methane reforming and fossil fuels Redox capacity (MO_x/H_2) . Oxide heating and material inventory Redox kinetics. Cycle time and material inventory Earth abundance. >Raw materials Reduction temperature (T_{TR}) . - > Heliostats (solar concentration) - Reactor construction materials Steam requirement (H_2O/H_2) . Steam heating and water use Durability. Material replacement | PROPERTY | IDEAL | | |---|-------|--| | Redox Capacity | HIGH | <10:1 (MO _x /H ₂) | | Redox Kinetics | FAST | ~sec (match flux) | | Earth Abundance | MOD | >10 ¹ /10 ⁶ Si | | T _{TR} @ Reduction | LOW | <1400°C | | H ₂ O/H ₂ @ Oxidation | LOW | <10:1 (H ₂ O:H ₂) | | Durability | HIGH | >10 years | J. E. Miller, A. H. McDaniel, M. D. Allendorf, Advanced Energy Materials. 4, 1300469 (2014). I. Ermanoski, J. E. Miller, M. D. Allendorf, *Physical Chemistry Chemical Physics*. **16**, 8418 (2014). ## Navigating A Highly Constrained Space: Thermodynamic Tradeoffs Affect Process Efficiency and Economics ηзτн (%) Process metrics (US DOE targets): | H ₂ production rate | 50-100mt/day | | |---|--------------|--| | Solar-to-H ₂ efficiency | >25% | | | H ₂ production cost (US DOE) | ~\$3/kg | | Receiver/Reactor engineering and material challenges must be addressed simultaneously Desired cycle metrics: | Reduction Temperature (T_{TR}) | ~1400ºC | | |--|-----------------------------|------------------------------------| | Oxidation Temperature (T _{OX}) | ~800ºC | | | "O" activity in reduction | μ_{gas} < μ_{solid} | μ_{gas} ~10 ⁻⁶ atm | | "O" activity in oxidation | μ_{gas} > μ_{solid} | μ_{gas} ~10 ⁻¹³ atm | I. Ermanoski, N.P. Siegel, E.B. Stechel, J. Solar Energy Engineering, 2013, 135, 031002 A.H. McDaniel, Current Opinion in Green and Sustainable Chemistry, 2017, 4, 37-43 D. R. Barcellos et al., Energy & Environmental Science (2018) doi:10.1039/C8EE01989D # Ideal material is not unobtainium. Desired thermodynamic properties sandwiched between known compounds #### DOE EMN Consortium #### HydroGEN Seedling Projects Taking Up the Challenge Non-stoichiometric oxide community needed to bring expertise into this field. Ideas needed for entropy and enthalpy engineering Continued development and application of DFT. Descriptors beyond vacancy formation energy Advanced experimental methods. - High throughput synthesis and characterization - Electrochemical approaches - ➤ Operando X-ray spectroscopies • Find RP phases that modify redox thermo. - DFT screening of defect formation energy - Thin film combinatorics for compound discovery - High throughput colorimetric screening - Use machine-learned models coupled to DFT to discover new redox materials. - Rapidly screen materials based on machinelearned predicted stability - Formulate descriptor(s) for predicting reaction network energetics and equilibrium - Incorporate second redox active sublattice to modify thermo. - DFT method to predict $\Delta\delta_{\text{OX}}$ a priori using simple sublattice model formulations - Discover compounds with optimized thermo (δH , δS) - Use high-throughput Density Functional Theory to discover new redox materials. - Screen >10⁴ known compounds for ground state stability/synthesizability and favorable thermo at reduction T<1400 °C ## Renewable H₂ or solar fuels in general - R&D to discover and advance functional materials - R&D to discover and advance alternative cycle chemistry - >R&D to develop solar reactors and synergistic system concepts - extremely high temperatures - high efficiency heat recuperation - · hermetically sealed - CSP integration - > R&D to develop efficient collectors for high concentration and high temperature ## Large scale demonstrations >public—private partnerships # New policies and regulation to incentivize and drive private investment ## Global Initiatives Gaining Momentum Article in March 2018 issue of Chemical Engineering (www.chemengonline.com) titled "Solar Chemistry Heats Up" written by staff editor Gerald Ondrey | Treats of Written by Stair Cartor Gerald | | | | | |--|--|---|--|--| | | | TABLE 1. RECENT SOLAR-THE | | | | Project (timeframe) | Partners* | Aims | | | | Indiref: Indirectly | Solar Institut Jülich, Hil- | Using solar thermal energy (at | | | | solar-heated reformer
(2016–2019) | ger GmbH, Hille & Müller | 700–1,000°C) to reform CH ₄ , with CO ₂ and H ₂ O, into syngas | | | | Astor: Automized | Rheinische Fachhoch- | Using solar-thermal energy (at 800– | | | | thermochemical | schule Köln, Stausberg | 1,400°C) to make H ₂ from reaction of | | | | water splitting | & Vosding GmbH, AWS- | water with metal oxides | | | | (2017–2020) | Technik e.K. | | | | | Sun-to-Liquid | Bauhaus Luftfahrt, ETH | Synthesize liquid hydrocarbons from | | | | (2016–2019) | Zurich, IMDEA Energy, | H ₂ O and CO ₂ , via formation of syngas | | | | | Hygear B.V., Abengoa | and subsequent Fischer-Tropsch | | | | | S.A., Arttic | (F-T) synthesis | | | | Hydrosol: Solar ther- | CIEMAT, Hygear B.V., Hel- | Using solar-thermal energy (at 800– | | | | mochemical water | lenic Petroleum, APTL | 1,400°C) to make H ₂ from reaction of | | | | splitting | | water with metal oxides | | | | (2014–2017)
Sophia: Solar inte- | CEA, HyGear B.V., VTT, | Decomposition of steam by a | | | | grated pressurized | Engie, HTceramix S.A., | combination of electrical and high- | | | | high-temperature | SolidPower | temperature (700–800°C) heat into | | | | electrolysis (HTE) | SolidFowel | carbon-free H ₂ and O ₂ | | | | (2014–2017) | | Carbon-nee rig and og | | | | Solpart: High-tem- | CNRS, Cemex, Abengoa | To utilize solar-thermal energy to | | | | perature solar-heated | Research, Universit | perform the calcination step used | | | | reactors for industrial | of Manchester, EPPT. | in the lime, phosphate and cement | | | | production of reactive | comessa, eurovia, New | industries | | | | particles | Lime Development, Uni- | | | | | (2016-2020) | versité Cadi Ayyad, OPC | | | | | Pegasus: Renewable | APTL/Certh, KIT, Baltic | Using sulfur to store energy in an | | | | power generation | Ceramics, Processi In- | S-SO ₂ -H ₂ SO ₄ cycle (for more infor- | | | | by solar-particle-re- | novativi | mation, see Chem. Eng., June 2017, | | | | ceiver-driven sulfur- | | p. 10) | | | | storage cycle
(2016–2020) | | | | | | Düsol: Sustainable | GTT Gesellschaft für | Making nitrogen fertilizers via a | | | | fertilizer production | Technische Thermoche- | Haber-Bosch process in which the H ₂ | | | | from sun, air and | mie- und physik mbH. | is derived from water splitting, and | | | | water | aixprocess GmbH | the N ₂ from a solar-thermochemical | | | | (2016–2019) | | air-separation process | | | | Solam: Solar alumi- | aixprocess GmbH, CSIR, | An effort to decarbonize the alumi- | | | | num smelting | NFTN, Eskom, DST (last | num smelting process using solar- | | | | (2015-2018) | four South African) | thermal energy | | | | Virtual Institute | ETH Zurich, KIT, TU | To produce CO ₂ -neutral fuels via a | | | | SolarSynGas: Ther- | Clausthal | thermochemical route | | | | mochemical research | | | | | | for CO ₂ -neutral re- | | | | | | newable fuels | | | | | | (2012–2017) | Condin National Lab | To develop a surrouth add and | | | | HEST-HY: High ef- | Sandia National Labora- | To develop new methods and reac- | | | | ficiency solar-thermal
hydrogen | tories, Colorado School of
Mines, Northwestern Uni- | tors for operating thermochemical
looping cycles to make H ₂ by splitting | | | | (2014–2017) | versity, Stanford Univer- | looping cycles to make n ₂ by splitting | | | | (2014-2017) | sity, Bucknell University, | | | | | | Arizona State University | | | | | | resizona otato omirololty | I . | | | *Source: DLR, Institute of Solar Research; DLR is a partner in all projects listed #### Newsfront #### Solar Chemistry Heats Up Major efforts are underway to develop new process technology for making chemicals using sunlight and the products of combustion un provides more than nough energy to supply as been using sunlight for millennia, carbon dioxide and water via photo-synthesis. And the fact is, fossil fuels When it comes to makare the remnants of sun to-chemical ing chemicals from production, which humans have CO₂, water and sunbeen exploiting for the last few conlight, there are basically turies as alternatives to the biomass turies as alternatives to the biomass our ancestors used to meet their https://hydrogeneurope.eu/ project/hydrosol-plant #### Project HYDROSOL-PLANT Thermochemical HYDROgen production in a SOLar monolithic reactor; construction and operation of a 750 kWth PLANT Solar fuels could be Australia's biggest energy export #### Solar fuels could be Australia's biggest energy export Posted on October 16, 2015. Australasian News. Author: Giles Parkinson Source: reneweconomy.com.au China Conducts Massive Synthesis of Liquid Solar Fuel A 1,000-tonne industrialization of liquid solar fuel synthesis project has been launched in Lanzhou, capital city of northwest China's Gansu Province. http://english.cas.cn/newsroom/ archive/news archive/nu2018/201 807/t20180709 194849.shtml In ASTOR a reactor will be developed, which is based on the ones of the HYDROSOL project family. It will have a thermal capacity of 250 kW. As REDOX-material Ceroxide is used. Reactor for thermochemical hydrogen generation in SynLight #### https://www.sun-to-liquid.eu/ SUN-to-LIQUID will design, fabricate, and experimentally validate a large-scale, complete solar fuel production plant The preceding EU-project SOLAR-JET has recently demonstrated the first-ever solar thermochemical kerosene production from H₂O and CO₂ in a laboratory environment (*6). A total of 291 stable redox cycles were performed. yielding 700 standard litres of high-quality syngas, which was compressed and further processed via Fischer-Tropsch synthesis to a mixture of naphtha, gasoil, and kerosene (*7). As a follow-up project, SUN-to-LIQUID will design, fabricate, and experimentally validate a more than 12-fold scale-up of the complete solar fuel production plant and will establish a new milestone in reactor efficiency. The field validation will integrate for the first time the whole production chain from sunlight. H=O and COo to liquid hydrocarbon ### Acknowledgements #### Sandia Labs: - > Andrea Ambrosini - Eric Coker - ➤ Josh Sugar DOE EMN Consortium **AWSM Consortium** Six Core Labs: Accelerating R&D of innovative materials critical to advanced water splitting technologies for clean, sustainable, and low cost H2 production, including: HydroGEN consortium supports early stage R&D in H₂ production Work supported by the U.S. Department of Energy Hydrogen and Fuel Cell Technologies Office ### Collaborators: - Christian Sattler (DLR) - ➤ Martin Roeb (DLR) - ➤ Nathan Siegel (Bucknell) - Ryan O'Hayre (CSM) - Michael Sanders (CSM) - ➤ Jianhua Tong (Clemson) - ➤ William Chueh (Stanford) - Ellen Stechel (ASU) - ➤ Ivan Ermanoski (ASU) - > Jim Miller (ASU) - Chris Wolverton (NWU) Source: iStock Our challenge is to develop efficient and scalable *solar*-powered reactors producing 100,000 kg H₂/day without melting houses